AGENDA

11:00 – 11:15 Introduction – Doug Sandberg

11:15 - 12:15 LBNL Case Studies – Bill Tschudi

12:15 — 1:15 Working Lunch — Bill Tschudi and Dave Coup

Discuss Data Center Research Roadmap

1:15 – 2:00 Data Center Thermal Management – Roger Schmidt

2:00 – 2:15 Break

2:15 – 3:30 NYSERDA – Peter Douglas

Programs to Support Energy Efficiency in Data Centers


Data Center Research

Sponsored by:

New York State

Energy Research Authority and the

California Energy Commission

Bill Tschudi Lawrence Berkeley National Laboratory


Acknowledgements

NYSERDA

California Energy Commission

Pacific Gas and Electric Company

7 x 24 Exchange

E Source

Syska & Hennessy

Rumsey Engineers

Uptime Institute

RMI

Industry Partners (Too many to name all)


We also operate data centers ...


Why Look at Data Centers?

- Utilities were receiving requests for unrealistic power densities
- A lot of misinformation was circulating
- Large continually operating base loads
- Other High-Tech buildings energy efficiency opportunities were very large
- Technology improvements are transferable to other other building types

April 10, 2003 San Jose Mercury News

"A new power plant is up and running in San Jose's Alviso neighborhood, but the massive Internet server farm that it was supposed to fuel is nowhere in sight.

The Los Esteros Critical Energy Facility, a 180-megawatt plant built by Calpine in North San Jose, was designed to power an adjacent Internet server farm by U.S. Dataport. The server farm never broke ground -- and company officials didn't return calls Wednesday to say if or when it might -- but Calpine proceeded with the plant anyway, after securing a three-year deal with the state Department of Water Resources to buy power.

Company and state officials say the plant is still needed, even though the state's infamous energy crunch of 2000-01 is long over."

180 MW: 900,000 sq.ft. x 200 W/sq.ft


New York Data Center Activities

- Case Study of an older facility used as a recovery center
- Case Study of a financial institution with increasing energy intensity
- Collaboration with California leverages data center research - such as development of an energy research roadmap


California Data Center Activities

Case Studies and Energy Benchmarking

Characterize CA Market

Public Interest Energy Research Roadmap


Case Studies/Benchmarks

- New York NYSERDA
 - Recovery Center Upstate New York
 - Financial Institution New York, NY
- California 6 Data Centers at 4 Sites
 - Storage Device Mfg. 2 data centers, Sunnyvale CA
 - Bank San Francisco, CA
 - Web hosting 2 data centers San Jose, CA
 - State facility Sacramento, CA


Case Studies/Benchmarks

- Federal Energy Management Program
 - Federal facility 2 data centers, Fresno, CA
 - LBNL operated data center Oakland, CA

Jennifer Mitchell-Jackson Case Study


Electricity Flows in Data Centers


Benchmarking Computer Loads

(W/Sq.Ft. of electrically active floor space)


Distribution of Computer Room Power Reported to Uptime Institute


Projecting Computing Load When Fully Loaded

(W/Sq.Ft. of electrically active floor space)


Chiller Comparison


Total Chilled Water System Efficiency


UPS Efficiency


Index of Performance

The Uptime Institute proposes a metric termed:

Index of Performance = Building systems KW ÷ UPS Output


Metrics

Computer load intensity:

W/sq. ft. electrically active space

- ♦ UPS losses: %
- Chilled water: kW/ton; W/sq.ft.
- End use pie chart: W/end use; W/sq.ft.
- Occupancy:
 - □ % full (subjective)
 - □ % loaded UPS or PDU


Possible Additional Benchmarks

- Computations per Kilowatt: mips/kW
- Nameplate vs. Actual Comparisons
 - IT Equipment
 - UPS
 - Chillers
 - Transformers
- Standby generator energy losses (heaters etc.)
- Others?


General Recommendations

Benchmark to Know Where You Stand

Life Cycle Cost Analysis

Facilities partnership with IT Professionals

Evaluate Load Spreading vs Compaction


Energy Efficiency Recommendations

- Match Systems to Real Loads
 - Efficient Operation at Part Loads
 - Ability to Add Load
 - Modular Design
- Use of Free Cooling
 - Plate/Frame Heat Exchanger
 - Cooling Towers
 - Air Side Economizers


Energy Efficiency Recommendations

Air Cooling

- Air Handler Efficiency
- Avoid simultaneous humidification/dehumidification


Energy Efficiency Recommendations, con't

Air Cooling - Air Management

- □ Hot/Cold Aisles
- Seal Openings
- Temperature and Humidity
- □ Take Advantage of Thermal Stratification


Efficient Reliability

- UPS systems
 - Configure to Operate Near Rated Load
 - Compare System Efficiencies at Expected Operation
 - Inertial vs Battery Systems

Standby Generator Losses


Ideas for the Future

Minimize Power Conversions

Eliminate Individual Power Supplies

Eliminate Individual Fans

On-Site Generation (DC) with Grid Back-up


Case Study


Facility 8

- ☐ Two different HVAC schemes in one building
- ☐ State of the art Internet Server Hotel
- ☐ No raised floor/ Overhead cooling & Cabling
- Management commitment to efficient operation operation
- Located in mild climate


Facility 8 in Perspective

HVAC Power Consumption


Facility 8 Site Characteristics

Data Center 8.1

- 26,200 sq ft
- 6 UPS's 3 per "side"
- Redundancy: n+1 at PDU level, n+2 at UPS level
- Overhead ducted air distribution
- Air-cooled constant volume CRAC units


Facility 8 Site Characteristics


Data Center 8.2

- 73,000 sq ft
- 5 UPS's
- Redundancy: n+1 at PDU level
- Overhead ducted air distribution
- Central Chilled Water Plant
- Central air handling system
- Variable speed chiller, secondary pumps, air handlers


Whole Building End Use


Facility 8 Electricity End-Use

Data Center 8.1

Data Center 8.2


Efficiency Metrics

Data Center 8.1

Metric	Value	Units
Data Center Computer Power Density	8.5	W/sf
Data Center Cooling Power Density	12	W/sf
Cooling kW: Computer Load kW	1.4	

Data Center 8.2

Metric	Value	Units
Data Center Computer Power Load Density	14.5	W/sf
Data Center Cooling Power Load Density	5.3	W/sf
Cooling kW: Computer Load kW	0.4	


Efficiency Metrics

Chiller Efficiency


0.4 kW/ton

Chilled water plant Efficiency 0.6 kW/ton


Chiller Efficiency

Chiller Efficiency


Facility Number


Chilled Water Plant Efficiency

Chilled Water Plant Efficiency


Facility Number


How did they do it?

Data Center 8.1

- Air cooled CRAC units
- No economizing
- Constant Speed Fans
- Humidification fighting itself
- All CRAC units on

Data Center 8.2

- Optimal central chilled water plant
- Optimal central air handling units
- Little humidity control
- Good control
- Data Monitoring Gateways, EMCS


How can they do even better?

Data Center 8.1 Recommendations

- Disable humidification control
- Turn off CRAC units
- Rotate UPSs
- Space temperature setpoints


How can they do even better?

Data Center 8.2 Recommendations

- Monitoring chiller, total chiller plant kW/Ton
- Run Cooling towers in parallel, nozzle replacement
- Chilled water setpoint
- Condenser water temperature reset


Common Findings

- ☐ Humidity Control and CRAC unit fighting
- ☐ Lighting Control
- ☐ Air side Economizing
- ☐ Variable Speed Drives pumps, chillers, fans
- ☐ Control strategies setpoints, cooling tower staging
- ☐ High ceilings important with Underfloor (thermal stratification)
- ☐ Air management common problem
- ☐ Low UPS loading


Data Center Energy Roadmap

- Input through workshops, conferences, and contacts with Industry professionals.
- Participation in design charrette facilitated by the Rocky Mountain Research Institute (RMI)
- Roadmap will be available on the LBNL website:

http://datacenters.lbl.gov


Upcoming Activities

- Benchmark additional data centers in CA
- Best Practices identification
- Demonstrations (Possibly Air Management Improvement)
- Self Benchmarking Protocol
- UPS Efficiency
- Power Supplies Efficiency
- Standby Generator losses


Data Center websites

- http://Datacenters.lbl.gov
- www.upsite.com
- www.7X24exchange.org
- www.itherm.org
- http://www.me.gatech.edu/me/publicat/brochures/ ochures/Mettl/Bro0302.htm

